

MAINE ASSOCIATION OF HEALTH PLANS

Understanding the Perspective of Private Data
Submitters: Ideas for Improving Efficiency and
Lowering Costs

L.D. 1818 Workgroup
July 12, 2012

Who we are:

- Aetna
 - Anthem Blue Cross and Blue Shield
 - CIGNA
 - Harvard Pilgrim Health Care
 - UnitedHealth Group
-
- Our members collectively provide health insurance coverage to over 90% of privately insured Maine people.

Health Plans and APCDs: The National Context

- Nine states have existing APCDs
 - Five more are in the process of implementing APCDs
-
- MeAHP plans participate in all of these efforts, although not all in each one.
 - Health insurers in particular, are uniquely positioned to drive large-scale reform toward a high-quality, knowledge-based health care delivery system. Each of the MeAHP members has developed transparency tools for its membership.

Critical issues for data submitters

- Harmonization of data submission standards across states is crucial.
- Data submissions from carriers should be limited to those elements utilized by carriers for the payment of claims.
- The best sources and access points for health data need to be sought.
- Carriers can only pass through only what providers submit. They should not be required to interpret, correct or enhance provider submitted fields.
- Health plans need a way to verify the accuracy of their own data in APCD outputs.

Costs and Limitations of Claims Data

- Operational costs
 - Estimate of \$10,000 to program a single change to a single data element, and there are thousands across multiple platforms
- Assessment costs
 - Assessments are paid annually by insurers and providers to support the MHDO

Limitations of Claims Data

- There are systemic limitations to claims data in terms of both accuracy and timing that need to be acknowledged and understood.
 - Claims information cannot be provided in real time like clinical data from EMRs or HIN. Only 50% of claims are adjudicated within one month of service provided, additional 35% in second month. The current release schedule of 90 days after close of quarter already requires monthly submissions from carriers.
 - Claims data does not include outcomes information such as labs or radiology results.
 - There is a lack of precision in cost estimates derived from claims data.
 - NPI issues – NPI not available for all servicing providers on claims, NPI “confusion” between individual practitioners and billing practices, inaccurate NPIs on claims. Carriers may not need an NPI number to process a claim. Therefore, submitters should only be required to pass through the NPI submitted on the claim.

Submissions Process Improvements

- Sequential load processes are problematic
 - Submitters need comprehensive, clear messaging about what fields are causing problems and why
 - Minimizing or reducing delays and unnecessary communications will enable multiple issues to be addressed simultaneously and more quickly, increasing efficiency and lowering costs for all parties.
 - Expedite the data submission process by identifying all the issues with a data file at once. Upon submission, carriers should quickly receive one report back detailing **all** the errors or problems with their data files.
 - Where automated error messages frequently generate questions, messages should be revised to better explain the error.

Thresholds

- Triage or prioritize data elements so everyone's focus is on the most critical elements.
- Formalize process around setting and changing thresholds.
 - Submitter input
 - Predictable annual schedule
 - Adequate notice
- Create options for annual or longer period waivers to save time and expense for all parties.
 - Example: ancillary coverage

Thresholds Continued...

- Experiment with new approaches such as advance applications for threshold adjustments
- Maintain better files/records on why and when waivers or adjustments were granted
- Continue to seek opportunities to address common problems across submitters with centralized solutions such as current provider linkage